

Texana Plantation Approved Plant List (amended)

Trees (Existing List)

Botanical Name

Common Name

Acacia farnesiana	Huisache
Acer, spp.	Maples (all species)
Betula nigra	River Birch
Carya illinoensis	Pecan
Cassia corymbosa, Cassia crassifolia	Cassia, Flowering Senna
Cercis canadensis	Redbud
Crataegus marshallii	Parsley Hawthorne
Eriobotrya japonica	Loquat
Gleditsia tridcanthos	Honeylocust
Koelreuteria bipinnata	Golden Rain Tree
Liquidambar styraciflua	Sweet Gum
Magnolia, spp.	Magnolia (all species)
Nyssa sylvatica	Black Gum
Parkinsonia aculeata	Retama Tree, Jerusalem Thorn
Pistacia chinensis	Chinese Pistache
Platanus, spp.	Sycamore (all species)
Prosopis glandulosa	Mesquite
Prunus Mexicana	Mexican Plum
Quercus, spp.	Oaks (all species)
Taxodium distichum	Bald Cypress
Ulmus, spp.	Elms (all species)
Vitex agnuscastus	Vitex

Trees (Proposed Additions)

Bauhinia	Orchid Tree
Chilopsis linearis 'Bubba'	Desert Willow
Chionanthus, spp.	Chinese Fringe Tree
Citrus, spp.	Citrus (all varieties)
Clethra pringlei	Mexican Sweetspire
Cordia boissieri	Texas Olive, Mexican Olive
Ehretia anacua	Sandpaper Tree, Knockaway
* Ilex, spp.	Holly trees (all varieties)
* Lagerstroemia, spp.	Crape Myrtle (all species and varieties)
Phoenix roebelenii	Pygmy Date Palm
Sophora affinis	Eve's Necklace, Texas Sophora

Trees (Proposed Additions con't.)

Botanical Name

Common Name

Taxodium mucronatum

Montezuma Bald Cypress

Ungnadia speciosa

Mexican Buckeye

* Viburnum, spp.

Viburnum (all species)

* classified as shrubs on existing list

Shrubs and Perennials (Existing List)

<u>Botanical Name</u>	<u>Common Name</u>
Abelia, spp.	Abelia (all varieties)
Anisacanthus wrightii	Hummingbird Bush, Flame Acanthus
Berberis thunbergii	Barberry
Buxus microphylla japonica	Japanese Boxwood
Callicarpa americana	American Beautyberry
Callistemon, spp.	Bottlebrush (all varieties)
(a) Camellia japonica	Camellia
Cassia corymbusa, Cassia crassifolia	Cassia, Flowering Senna
Chaenomeles japonica	Flowering Quince
Cortaderia selloana	Pampas Grass
Cotoneaster, spp.	Cotoneaster
(b) Cuphea hyssopiflora	Mexican Heather
Eleagnus, spp.	Eleagnus
Feijoa sellowiana	Pineapple Guava
Gardenia, spp.	Gardenias
Hesperaloe parvifolia	Red Yucca
(d) Hibiscus, spp.	Tropical Hibiscus, Mallow, Texas Star Hibiscus
Hypericum patulum 'Henryi'	St. John's Wort
Ilex, spp.	Hollies (all varieties)
Jasminum, spp.	Jasmine (all varieties)
Juniperus, spp.	Juniper (all varieties)
* (c) Lagerstromia indica	Crape Myrtle
Leucophyllum, spp.	Cenizo
Ligustrum, spp.	Ligustrum (all varieties)
Loropetalum chinensis	Loropetulum, Chinese Fringe Flower
Magonia, spp.	Oregon Grape Holly
Myrica cerifera	Wax Myrtle
Nandina domestica	Nandina (all varieties)
Nerium oleander	Oleander
Pavonia lasiopetala	Rock Rose, Rose Mallow
Philadelphus, spp.	Mock Orange
Photinia, spp.	Photinia (all varieties)
Pittosporum, spp.	Pittosporum (all varieties)
Plumbago auriculata	Plumbago
Podocarpus macrophyllus	Japanese Yew
Prunus caroliniana	Cherry Laurel
Pyracantha, spp.	Pyracanthas

Shrubs and Perennials (Existing List, cont.)

Botanical Name

Common Name

Raphiocepis indica	Indian Hawthorne (all varieties)
Rhododendron, spp.	Azalea (all varieties)
Rhus, spp.	Sumac (all varieties)
Rosa, spp.	Roses
Sabal minor	Palmetto
Sophora secundiflora	Texas Mountain Laurel
Spirea, spp.	Spirea
Tecoma stans	Yellow Bells, Esperanza
Ternstroemia gymnanthera	Cleyera
* Viburnum, spp.	Viburnum (all varieties)
Viguiera stenoloba	Skeleton Leaf Golden Eye
Yucca, spp.	Yucca (all varieties)

Recommended classification change:

- | | |
|--|------------------------------|
| (a) Camellia, spp. | Camellia (all varieties) |
| (b) Cuphea, spp. | Cuphea (all varieties) |
| (c) Lagerstromia, spp. | Crape Myrtle (all varieties) |
| (d) Combines several Hibiscus listings | |

* also listed in "Trees"

Shrubs and Perennials (Proposed Additions)

Acalypha hispida	Chenille Plant
Achillea, spp.	Yarrow (all varieties)
Agave, spp.	Century Plant, Agave (all varieties)
Aloysia virgata	Almond Verbena
Alpina, spp.	Ginger Lily (all varieties)
Asclepias curassivica	Mexican Butterfly Weed
Aster frikartii	Fall-Blooming Aster
Aucuba japonica	Aucuba
Brugmansia arborea	Angel's Trumpet
Brunfelsia pauciflora	Yesterday-Today-and-Tomorrow
Buddleia, spp.	Buddleia, Butterfly Bush (all varieties)
Caesalpinia pulcherrima	Pride of Barbados, Dwarf Poinciana
Callirhoe involucrata	Winecup

Shrubs and Perennials (Proposed Additions)

<u>Botanical Name</u>	<u>Common Name</u>
<i>Canna generalis</i>	Canna
<i>Carrisa macrocarpa</i>	Natal Plum
<i>Cephalanthus occidentalis</i>	Buttonbush
<i>Cestrum auranticum</i>	Yellow Shrub Jasmine
<i>Chamaerops humilis</i>	Mediterranean Fan Palm
<i>Chrysanthemum</i> , spp.	Chrysanthemum, Mum (garden varieties)
<i>Clerodendrum</i> , spp.	Clerodendrum (all varieties)
<i>Coreopsis</i> , spp.	Coreopsis (all varieties)
<i>Costus</i> , spp.	Spiral Ginger (all varieties)
<i>Curcuma</i> , spp.	Hidden Ginger (all varieties)
<i>Cyathea australis</i>	Australian Tree Fern
<i>Cycas revoluta</i>	Sago Palm
<i>Dianella tasmanica</i>	Flax Lily
<i>Dicliptera suberecta</i>	Orange Hummingbird Plant, <i>Justicia</i>
<i>Dietes</i>	Butterfly Iris
<i>Duranta erecta</i>	Golden Dewdrop
<i>Echinacea purpurea</i>	Coneflower
<i>Elaeocarpus decipiens</i>	Japanese Blueberry
<i>Eriobotrya japonica</i> 'Coppertone'	Coppertone Loquat
<i>Erythrina herbacea</i>	Coral Bean
<i>Euonymus americanus</i>	Strawberry Bush
<i>Eupatorium</i> , spp.	Mist Flower, Joe Pye Weed
<i>Farfugium japonicum</i> , spp. (aka <i>Ligularia tussilaginea</i>)	<i>Ligularia</i> , Leopard Plant
<i>Gaillardia</i>	Indian Blanket
<i>Gaura lindheimeri</i>	Whirling Butterflies, Pink Cloud
<i>Globba</i> , spp.	Dancing Lady Ginger (all varieties)
<i>Hamamelis virginiana</i>	Witch Hazel
<i>Hamelia patens</i>	Hummingbird Bush
<i>Hedychium</i> , spp.	Butterfly Ginger (all varieties)
<i>Hosta</i> , spp.	Hosta (all varieties)
<i>Hydrangea</i> , spp.	Hydrangea (all varieties)
<i>Hymenoxys</i>	Four-Nerve Daisy
<i>Itea virginica</i>	Sweetspire
<i>Jatropha</i> , spp.	<i>Jatropha</i> (all varieties)
<i>Justicia</i>	Shrimp Plant
<i>Kaempferia</i> , spp.	Peacock Ginger (all varieties)
<i>Laurus nobilis</i>	Sweet Bay

Shrubs and Perennials (Proposed Additions)

<u>Botanical Name</u>	<u>Common Name</u>
Malpighia glabra	Barbados Cherry, Manzanita
Malvaviscus arboreus drummondii, spp.	Turk's Cap (all varieties)
Melochia tomentosa	Pyramid Bush, Tea Bush
Odontonema strictum	Firespike
Orthosiphon stamineus	Cat's Whiskers
Osmanthus americanus	Sweet Olive
Pachystachys lutea	Yellow Shrimp Plant
Penstemon digitalis	Beardtongue
Rhamnus caroliniana	Carolina Buckthorn, Indian Cherry
Ricinus communis	Castor Bean
Rosemarinus officinalis, spp.	Rosemary (all varieties)
Rudbeckia hirta	Black-eyed Susan
Rusellia, spp.	Firecracker Plant
Tagetes, spp.	Copper Canyon Daisy, Mexican Mint Marigold
Zingiber	Pinecone Ginger

Groundcovers and Vines (Existing List)

Botanical Name

Common Name

Agapanthus africanus	Agapanthus
Ajuga, spp.	Ajuga
Antigonon leptopus	Coral Vine
Asparagus, spp.	Asparagus Fern (all varieties)
Aspidistra elatior	Cast Iron Plant
Aquilegia canadensis	Columbine
Bignonia capreolata	Cross Vine
Campsis, spp.	Trumpet Creeper, Trumpet Vine
Chrysactinia Mexicana	Damianita
Clematis texensis	Clematis
Cyrtomium falcatum	Holly Fern
Evolvulus nuttallianus	Blue Daze
Ficus pumila	Climbing Fig
Gelsemium sempervirens	Carolina Jessamine
Hedera helix	English Ivy
Hemerocallis, spp.	Daylily
Iris brevicaulis	Louisiana Iris
Lantana, spp.	Lantana
Liriope, spp.	Liriope, Lily Turf
Lonicera, spp.	Honeysuckle
Moraea iridoides	Butterfly Iris
Ophiopogon japonicus	Monkey Grass
Parthenocissus quinquefolia	Virginia Creeper
Ruellia, spp.	Ruellia, Mexican Petunia
Salvia, spp.	Salvia, Texas Sage (all varieties)
Scutellaria suffrutescens	Pink Scullcap
Trachelospermum, spp.	Star Jasmine, Asiatic Jasmine (all varieties)
Verbena, spp.	Verbena (all varieties)
Vinca, spp.	Periwinkle
Wisteria sinensis	Wisteria

Groundcovers and Vines (Proposed Additions)

Adiantum capillus-veneris	Southern Maiden Fern
Alternanthera, spp.	Joseph's Coat (all varieties)
Anthericum saundersiae	Shooting Star Lily, St. Bernard's Lily
Arachniodes simplicior 'Variegata'	East Indian Holly Fern

Groundcovers and Vines (Proposed Additions con't.)

<u>Botanical Name</u>	<u>Common Name</u>
<i>Ardisia japonica</i>	Japanese Ardisia
<i>Athyrium nipponicum</i>	Japanese Painted Fern
<i>Bougainvillea</i> , spp.	Bougainvillea (all varieties)
<i>Bulbine frutescens</i>	Bulbine
<i>Carex phyllocephala</i> 'Sparkler'	Sparkler Sedge
<i>Dryopteris</i> , spp. (aka <i>Thelypteris</i> , spp.)	Autumn Fern, Wood Fern (all varieties)
<i>Lysimachia procumbens</i>	Golden Globe
<i>Osmunda cinnamomea</i>	Cinnamon Fern
<i>Osmunda regalis</i>	Royal Fern
<i>Oxalis triangularis</i>	Purple Oxalis
<i>Passiflora incarnate</i>	Passion vine
<i>Phlebodium aureum</i>	Rabbit's Foot Fern
<i>Quisqualis indica</i>	Ragoon Creeper
<i>Rivina humilis</i>	Pigeonberry
<i>Sedum</i> , spp.	Sedum (all varieties)
<i>Setcreasea pallida</i>	Purple Wandering Jew, Purple Queen
<i>Solanum</i> , spp.	Potato Vine (all varieties)
<i>Spiraea japonica</i> , spp.	Japanese Spiraea (all varieties)
<i>Stachytarpheta jamaicensis</i>	Blue Porterweed
<i>Taxus cuspidata</i>	Spreading Yew
<i>Thunbergia alata</i>	Black Eyed Susan Vine, Clock Vine
<i>Tricyrtis hirta</i>	Toad Lily
<i>Tulbagia</i>	Society Garlic

Grasses (Existing List)

Botanical Name

Bouteloua gracilis
Cymbopogon citralus
Cynodon dactylon
Dasyliion texana
Miscanthus, spp.
Muhlenbergia, spp.
Molina caerulea, spp.
Panicum virgatum
Pennisetum, spp.
Schizachyrium scoparium
Sorghastrum nutans
Stenotaphrum secundatum
Zoysia, spp.

Common Name

Blue Grass
Lemon Grass
Bermuda Grass (all varieties)
Sotol
Miscanthus (all varieties)
Muhly Grass (all varieties)
Moor Grass
Switch Grass
Fountain Grass (all varieties)
Little Bluestem
Indian Grass
St. Augustine Grass (all varieties)
Zoysia Grass

Grasses (Proposed Additions)

Nasella tenuissima
Melinis nerviglumis
(aka Rhynchelytrum nerviglume)

Mexican Feather Grass
Ruby Grass, Pink Crystal Grass

Bulbs (new category)

Allium

Amaryllis

Anemone

Bletilla

Calla Lily

Crinum

Crocus

Freesia

Gloriosa Lily

Iris

Ixia

Leucojum

Lycoris

Milla

Montbretia

Muscari

Narcissus (Daffodil)

Ornithogalum

Oxalis

Ranunculus

Scilla

Sparaxis

Tulip

Watsonia

Zephyranthes